Delta Water Quality: Implications for Utility Compliance with the Safe Drinking Water Act Edward G. Means III Sr. Vice President McGuire Environmental Consultants, Inc. (For Contra Costa Water District) ## **Delta Source Water Quality** #### Primary Findings . . . - Disinfection Byproducts (DBPs) are a greater public health issue than in 1991. Additional DBPs likely to be regulated in future and DBP regulations will become more stringent. - 2. Will be more difficult and expensive to comply with drinking water regulations. - There is an even greater need for improved source water in the Delta – Need a multi-barrier approach, consistent with CALFED drinking water goal. # Source Water Quality Affects Drinking Water Quality and Public Health # Utilities Must Disinfect Water To Protect Public Health **GAC, Chlorine Dioxide)** ## **How Disinfection By-products Are Formed** DBP precursors react with disinfectants to produce byproducts of human health concern . . . **Precursors** Disinfectants — Byproducts **Bromide** **Ozone** **Bromate** **Organic Carbon** **Chlorine** **Trihalomethanes** **Chloramines** **Haloacetic Acids** **Chlorine Dioxide** Other DBPs # Urban Agencies Must Meet Drinking Water Regulations - USEPA regulates drinking water under the federal Safe Drinking Water Act. - Source water quality is regulated under the federal Clean Water Act. - Cal. DoHS has primacy (i.e. regulates CA systems) #### **DBPs and Health Effects** - Some DBPs are suspected human carcinogens (chronic exposure). - Certain brominated DBPs suspected to cause birth defects (acute exposure) - Only a few of the hundreds of DBPs have been characterized with regard to health effects (e.g., only 8% of ozone DBPs) # Utilities Must Balance Need to Disinfect with Need to Reduce DBP Formation - Enhanced Surface Water Treatment Rule requires disinfection - Disinfectants/Disinfection By-Products Rule places limits on TTHM, HAA5, & Bromate ## DBP Formation Needs to Be Controlled Through a Combination of Efforts **Source Water** Treatment Plant Distribution System Source Water Change or Management Precursor Removal **Change Disinfectant** or Application Point Distribution System Modifications ## Water Quality Variability is Problematic - Delta water has higher levels of bromide than 90-95% of all national drinking water sources - Bromide in the Delta ranges from 0.1 0.5 mg/L - TOC in the Delta ranges from 3 7 mg/L - High bromide & TOC in Delta water requires urban agencies to use complicated treatment processes to ensure compliance with safe drinking water act regulations - Treatment strategy used affects the types and concentrations of DBPs produced # Treatment Process Affects the Type and Concentration of DBPs Produced #### **Source Water Goals for Delta Water** ### SWRCB 1991 Water Quality Control Plan Found that agencies should "strive to obtain bromide levels of 0.15 mg/L or less (about 50 mg/L chloride in the Delta)." ### CALFED Water Quality Goal (CALFED ROD) - 50 μg/L of bromide (equivalent to <20 mg/L chloride) - 3.0 mg/L of TOC - Or Equivalent Level of Public Health Protection - Based on the 1998 CUWA expert panel recommendations ## **Delta Source Water Goals (continued)** - SWRCB 1995 Water Quality Control Plan - 250 mg/L chloride is about 850 μg/L bromide - 150 mg/L chloride is about 520 μg/L bromide - Nowhere near CALFED's 50 μg/L bromide goal - SWRCB has not yet adopted water quality objectives for drinking water protection - e.g., disinfection byproduct precursors, or pathogens # Proposed Stage 2 DBP Rule Sets Locational Running Annual Average for Compliance - Promulgation expected in Summer 2005 - System-wide averaging will no longer be allowed - Creates less room for error in process control for for agencies treating Delta water - Creates more compliance risk with prolonged source water quality swings - Regulation phases in through about 2011. #### **Conclusions** - Disinfection Byproducts (DBPs) are a greater public health issue than in 1991. Additional DBPs likely to be regulated in future and DBP regulations will become more stringent. - 2. Will be more difficult and expensive to comply with drinking water regulations. - Utilities cannot rely on treatment alone need a multibarrier approach, consistent with CALFED drinking water goal - 50 ug/L bromide and 3 mg/L TOC or an equivalent level of public health protection.